

Annual Air Monitoring Plan

2018

Maine Department of Environmental Protection

Bureau of Air Quality

July 5, 2017

1

Introduction

The Maine Department of Environmental Protection (DEP) Bureau of Air Quality (BAQ) operates and

maintains a network of air samplers in the state to evaluate ambient air quality in Maine. The Code of Federal

Regulations (CFR) and the Federal Environmental Protection Agency (EPA) requires state and local agencies to

conduct ambient air quality monitoring to determine whether the ambient concentrations of any of several

pollutants in the state exceed established standards. The data also documents trends that may be occurring in

the concentrations of these pollutants, supports the Maine DEP in providing background information for the

licensing program and, when necessary, the development of pollution control strategies. In recent years, the

BAQ has invested in automated polling and reporting technology to provide continuous hourly data to the

public and scientific community that is used for timely forecasting of regional air quality conditions for Maine

citizens and visitors to the state

The Maine BAQ has been monitoring air quality in Maine since the DEP was formed in 1972, working in

partnership with the EPA to uphold the tenets of the 1970 Clean Air Act and subsequent amendments. The

BAQ is responsible for most of the ambient air quality monitors located in Maine. Additional monitoring is

conducted by several federal agencies such as the EPA, the National Park Service, the U.S. Fish and Wildlife

Service as well as by several of the Indian tribes in Maine. In 2007, Maine BAQ entered into a Primary Quality

Assurance Organization (PQAO) agreement with the Aroostook Band of Micmacs, the Passamaquoddy Tribe at

Pleasant Point and the Penobscot Indian Nation in Maine to conduct air monitoring with shared quality

assurance plans, practices and procedures.

The air-monitoring program in Maine has evolved as air quality standards have tightened, scientific knowledge

has improved, the levels of concern for different pollutants have evolved, and the technology to monitor these

pollutants has developed. The DEP initially concentrated resources on neighborhood monitoring of air

pollutants, primarily from local sources. As the impact on the ambient environment from local sources was

reduced, the state monitoring network began to focus on establishing statewide background levels and

improving air quality forecasts.

Maine is a state with many regions of varying topography. Pollutant impacts in one area of the state may be

very different from pollutant impacts in another area. Mountain valleys in the western part of the state may

experience higher pollution levels at times because of atmospheric inversions, which trap ground-level pollution

in the valleys for extended periods, whereas the coastal locations, with higher dispersion of pollutants due to the

constant onshore and offshore winds, may not. Aroostook County may record higher particulate levels because

of widespread farming operations and the type of soil found in the county. Southern Maine may record higher

ozone levels because of air masses originating in the large metropolitan areas down the east coast of the U.S. or

from some of the utilities and industries located in the central part of the U.S. Some pollutants monitored may

come from the other side of the world, such as particulates from volcanic eruptions, large forest fires, or

emissions from less-controlled sources in some of the rapidly developing countries around the world.

The DEP must also deal with changing federal regulations. As more data are collected and more health study

results are published, the impacts of various pollutants need to be reviewed. Pollution standards and controls

may need to be updated to reflect revised recommendations. The EPA is required to review the National

Ambient Air Quality Standards (NAAQS) every five years. Most recently, in December 2015 the air quality

standard for ozone was reduced from 75 to 70 parts per billion (ppb). Tightened standards may mean the

implementation of additional monitoring requirements.

In 2011, the First Regular Session of the Maine Legislature enacted Public Law 206 Section 19, which revised

38 MRSA Section 584-A ñAmbient Air Quality Standards,ò so that all state ambient air quality standards would

2

be consistent with the federal ambient air quality standards. The law also repealed the state ambient air quality

standards for toluene, perchloroethylene, hydrocarbons, and chromium. A listing of the current State and

National Ambient Air Quality Standards (NAAQS) are in the table below.

National Ambient Air Quality Standards (NAAQS)
from: https://www.epa.gov/criteria-air-pollutants/naaqs-table

(as of April 2017)

The EPA has set National Ambient Air Quality Standards for six principal pollutants, which are called "criteria"

air pollutants. The current standards are listed below:

Pollutant

[links to historical tables of

NAAQS reviews]

Primary/

Secondary

Averaging

Time
Level Form

Carbon Monoxid e (CO) primary 8 hours 9 ppm Not to be exceeded more than once per year

1 hour 35 ppm

Lead (Pb) primary and
secondary

Rolling 3
month
average

0.15 ȉg/m3 (1) Not to be exceeded

Nitrogen Dioxide (NO2) primary 1 hour 100 ppb 98th percentile of 1 -hour daily maximum concentrations, averaged
over 3 years

primary and
secondary

1 year 53 ppb (2) Annual Mean

Ozone (O 3) primary and
secondary

8 hours 0.070 ppm (3) Annual fourth-highest daily maximum 8-hour concentration,
averaged over 3 years

Particle Pollution
(PM)

PM2.5 primary 1 year 12.0 ȉg/m3 annual mean, averaged over 3 years

secondary 1 year 15.0 ȉg/m3 annual mean, averaged over 3 years

primary and
secondary

24 hours 35 ȉg/m 3 98th percentile, averaged over 3 years

PM10 primary and
secondary

24 hours 150 ȉg/m3 Not to be exceeded more than once per year on average over 3
years

Sulfur Dioxide (SO 2) primary 1 hour 75 ppb (4) 99th percentile of 1 -hour daily maximum concentrations, averaged
over 3 years

secondary 3 hours 0.5 ppm Not to be exceeded more than once per year

(1) In areas designated nonattainment for the Pb standards prior to the promulgation of the current (2008) standards, and for which implementation plans to attain or maintain
the current (2008) standards have not been submitted and approved, the previous standards (1.5 µg/m3 as a calendar quarter average) also remain in effect.

(2) The level of the annual NO2 standard is 0.053 ppm. It is shown here in terms of ppb for the purposes of clearer comparison to the 1-hour standard level.

(3) Final rule signed October 1, 2015, and effective December 28, 2015. The previous (2008) O3 standards additionally remain in effect in some areas. Revocation of the
previous (2008) O3 standards and transitioning to the current (2015) standards will be addressed in the implementation rule for the current standards.

(4) The previous SO2 standards (0.14 ppm 24-hour and 0.03 ppm annual) will additionally remain in effect in certain areas: (1) any area for which it is not yet 1 year since the
effective date of designation under the current (2010) standards, and (2)any area for which an implementation plan providing for attainment of the current (2010) standard has
not been submitted and approved and which is designated nonattainment under the previous SO2 standards or is not meeting the requirements of a SIP call under the
previous SO2 standards (40 CFR 50.4(3)). A SIP call is an EPA action requiring a state to resubmit all or part of its State Implementation Plan to demonstrate attainment of
the required NAAQS.

https://www.epa.gov/criteria-air-pollutants/naaqs-table
https://www.epa.gov/criteria-air-pollutants
https://www.epa.gov/criteria-air-pollutants
https://www.epa.gov/co-pollution/table-historical-carbon-monoxide-co-national-ambient-air-quality-standards-naaqs
https://www.epa.gov/lead-air-pollution/table-historical-lead-pb-national-ambient-air-quality-standards-naaqs
https://www.epa.gov/no2-pollution/table-historical-nitrogen-dioxide-national-ambient-air-quality-standards-naaqs
https://www.epa.gov/criteria-air-pollutants/naaqs-table#2
https://www.epa.gov/ozone-pollution/table-historical-ozone-national-ambient-air-quality-standards-naaqs
https://www.epa.gov/pm-pollution/table-historical-particulate-matter-pm-national-ambient-air-quality-standards-naaqs
https://www.epa.gov/pm-pollution/table-historical-particulate-matter-pm-national-ambient-air-quality-standards-naaqs
http://www3.epa.gov/ttn/naaqs/standards/so2/s_so2_history.html

3

By July 1
st
 of each year, the DEP is required to submit to the EPA a proposed monitoring plan for the next

calendar year. In 2006, the EPA also required states to make their proposed plan available for a 30-day

comment period prior to submittal to the EPA. The DEP annual monitoring plan is constantly subject to change

as standards are revised, new pollutants of concern are identified, monitoring sites are no longer acceptable to

property owners and staffing and budget cuts affect the ability to meet a program objective. Consequently, the

monitoring plan proposed in this document is our best effort to project what we will be able to do next year

given our current standards, staffing, and budget constraints.

Network Overview

The Maine DEP BAQ monitors air quality as required by the 1970 Clean Air Act and subsequent amendments,

the Code of Federal Regulations (CFR), and the Federal Environmental Protection Agency (EPA.) Much of the

monitoring effort focuses on the six criteria pollutants: ground level ozone, particulate matter, sulfur dioxide,

and nitrogen dioxide, carbon monoxide and lead.

Ozone monitoring continues to be a priority for DEP. Ozone at ground level can trigger a variety of health

problems, particularly in young children, the elderly, and those with health problems. It is also harmful to

vegetation, buildings and infrastructure. Ground level ozone is not usually emitted directly into the air from any

source, but it is created through the presence of sunlight acting on other airborne pollutants like those found in

vehicle exhaust, chemical solvents and gasoline vapors. Since the Clean Air Act of 1970, Maine has operated

ozone monitoring stations at many locations, each selected to optimize the assessment of ozone levels across the

state.

Quantification of fine airborne particulate matter (PM2.5) is another major component of the DEP ambient

monitoring program. Particulate matter (PM) is the term used for any air borne mixture of solid particles and

liquid droplets, such as those found in soot, dust, and smoke. The particles can be large enough, like pollen, to

be seen with the unaided eye, while others are so fine that they can only be detected with electron microscopes.

Of particular concern are those particles, generally 10 microns in size (PM10) and less, which are inhalable, for

they can become lodged in the lungs and even enter directly into the bloodstream. Fine particulate (PM2.5)

monitoring in Maine has been evolving since 1999 when the program was initially established. The Total

Suspended Particulate (TSP) and PM10 program in Maine began shortly after the DEP was established in 1972.

Recent DEP efforts have focused on introducing more of the continuous PM2.5 monitors into the network.

Nitrogen dioxide (NO2) is one of a group of highly reactive gasses known as "oxides of nitrogen," or "nitrogen

oxides (NOx)." EPAôs National Ambient Air Quality Standard uses NO2 as the term representing the larger

group of nitrogen oxides that include NO, NO2, NOx, and NOy. Nitrogen Oxide (NO) is created during the

combustion stage of engine and boiler operations. The NO, NO2, NOx, and NOy forms of nitrogen oxides react

at different rates in the atmosphere in a process that is dependent on sunlight and temperature. NOx is measured

at ground level while NOy is the reactive form measured at ten meters above ground level. In addition to

contributing to the formation of ground-level ozone and fine particle pollution, the oxides of nitrogen are linked

with a number of adverse effects on the respiratory system.

Sulfur dioxide (SO2) and a group of other sulfur oxides, collectively known as SOx, are emitted into the

atmosphere from the burning of fossil fuels by power plants, industrial facilities, ships, locomotives and heavy

equipment. Short-term exposure to SO2 and SOx compounds can harm the respiratory system. Children, the

elderly, and those with asthma or other breathing troubles are particularly sensitive to these sulfur compounds.

4

Carbon monoxide (CO) is another harmful gas emitted from combustion processes. The majority of this

colorless, odorless yet extremely harmful gas comes from mobile sources like cars and trucks and found

primarily in the United States in and around large urban areas. CO reduces the amount of oxygen that can be

absorbed by the body, particularly the heart and brain. At high concentrations, CO can lead to death.

Lead (Pb) in the atmosphere is emitted as particles - mainly from smelters, ore and metal processing facilities,

waste incinerators, public utilities and lead-acid manufactures. Piston aircraft continue to use leaded aviation

fuel. Since tetraethyl lead was removed from motor vehicle fuel, the ambient levels of lead in Maine dropped

significantly and concentrations are currently at or below minimum detection limits for most Pb monitors.

The DEP also tests the ambient air for many, non-criteria, yet hazardous air pollutants (HAPs) in the state.

Because of this effort, a priority list of hazardous pollutants has been established and DEP is establishing

background concentrations for several of the pollutants on the list. The list is modified as additional data

becomes available.

The following section details the individual networks for the various parameters monitored in Maine, any

changes that are proposed, and present any identified future needs for monitoring.

Monitoring Networks

Most of the sites in the Maine air-monitoring network are designated as SLAMS - State & Local Air

Monitoring Stations. The SLAMS in Maine are part of a standardized, national network administered by the

EPA in accordance with the Clean Air Act and subsequent Federal Regulations. Every state must monitor for

the criteria air pollutants, following strict criteria set by EPA that govern all aspects of the monitoring and

reporting process. SLAMS sites must meet all stringent monitor siting requirements and utilize specified

equipment types. The pollution monitoring instruments at these sites must be approved by the EPA, and be

designated as either Federal Reference Method (FRM) or Federal Equivalence Method (FEM). In addition,

SLAM site operators must follow all quality assurance criteria, and must submit detailed quarterly and annual

monitoring results to EPA. Data from SLAMS stations are used to determine attainment/nonattainment areas.

Established in 2011, the NCore (National Core) network is comprised of a specialized subset of SLAMS sites.

https://www3.epa.gov/ttnamti1/ncorenetworks.html

https://www3.epa.gov/ttnamti1/ncorenetworks.html

5

The purpose of the NCore network, in addition to aiding in the determination of nonattainment/attainment areas,

is to provide data to the scientific community, from a specific suite of monitors, which is used to make health

and ecosystem assessments, to establish long-term trends for criteria and certain precursor pollutants, and to

develop and evaluate pollutant transportation models. The NCore site in Maine, located at McFarland Hill near

Bar Harbor, is designated as a rural or background site. At McFarland Hill, as well as at each NCore site

throughout the U.S., the following suite of parameters is monitored:

PM2.5 speciation Organic and elemental carbon, major ions and trace metals (24 hour average;

every 3rd day); IMPROVE or CSN

PM2.5 FRM mass 24 hr. average at least every 3rd day

Continuous PM2.5 mass 1 hour reporting interval; FEM or pre-FEM monitors

PM(10-2.5) mass - aka PMcoarse Filter-based or continuous

Ozone (O3) All gases through continuous monitors

Carbon monoxide (CO) Capable of trace levels (low ppm and below) where needed

Sulfur dioxide (SO2) Capable of trace levels (low ppb and below) where needed

Nitrogen oxide (NO) Capable of trace levels (low ppb and below) where needed

Total reactive nitrogen (NOy) Capable of trace levels (low ppb and below) where needed

Surface meteorology Wind speed and direction (reported as "Resultant"), temperature, RH

The CASTNet (Clean Air Status and Trends Network) is a nationwide monitoring operation that collects air

pollutant concentrations to evaluate the effectiveness of national and regional emission control programs, to

determine compliance with the National Ambient Air Quality Standards for ozone, and to determine rural trends

in ozone, nitrogen and sulfur concentrations. It was established in 1991 as a cooperative program with the EPA,

the National Park Service, and state and local partners. The data are now incorporated in several regional air

quality models.

The U.S. Fish and Wildlife Service (USFWS) and the U.S. Geological Survey each operate monitoring sites in

Maine as part of their respective national networks.

The Aroostook Band of Micmacs, the Passamaquoddy Tribes at Indian Township and Sipayik, and the

Penobscot Nation each operate several monitoring sites in Maine. These are independently managed but each

tribe has agreed to operate their sites in accordance with Maine DEP Quality Assurance Project Plans.

Special Purpose Monitors are often set at locations to monitor specific pollutants for a period, usually not

exceeding two years, to investigate localized complaints, or to reconnoiter a location for a possible long-term

site.

The Deering Oaks Park site in Portland is a special long-term Special Purpose site. It is in a location,

determined by the American Lung Association, as being representative of the greater Portland area, used to

provide data useful in tracking relationships between pollutant levels and emergency department visits. Since

the Deering Oaks Park location does not meet SLAMS siting requirements, the ozone and nitrogen dioxide data

are not used in determining attainment or nonattainment status for criteria pollutants. The information is useful

however for other purposes such as air quality forecasting and modeling.

A continuous PM2.5 monitor is running as a special purpose monitor in Carrabassett Valley at the Town Office.

Established in November 2016 the hourly values were expected to be helpful in forecasting inversions in the

6

Western Mountains Region of Maine. To date the reported values have been lower than anticipated. A decision

will be made later in 2017 whether to discontinue the monitoring at the Carrabassett location or to make the

necessary monitoring upgrades to include the site in the SLAMS network.

Other specialized networks including IMPROVE, MDN, CAMNET and PAMS are discussed in more detail

below.

Ozone Network

The DEP currently operates ground level ozone monitoring sites throughout the state

in accordance with SLAMS network requirements. The EPA operates two ozone

sites, in Ashland and Howland, as part of the CASTNet. The EPA site in Howland is

at tree top level and not for regulatory purposes. The Maine Indian tribes operate

three additional sites. Three of the Maine DEP sites operate year-round while the

ñseasonal sitesò operate during the April through September ozone season. The

Bowdoinham site was discontinued at the end of 2015, with expectations to utilize

the equipment from that site at Popham Beach State Park. Budget concerns, staffing

cuts, and unexpected costs associated with the installation at the State Park resulted

in a DEP decision to forgo any ozone monitoring at Popham Beach. Situating an

ozone monitor somewhere on the coast of Maine within the large gap between ozone

sites at Cape Elizabeth and Port Clyde remains a BAQ objective.

The federally required ozone season for Maine runs from April through September. Because of BAQ concerns

over high O3 concentrations forecasted, and now recorded, in March, most of the Maine sites now operate from

the first of March through the first of October, weather permitting. The Maine sites are scattered throughout the

state, with most of them situated along the coast and in southern Maine. The highest ozone concentrations tend

to occur along the coast because plumes of contaminated air are often transported into the Gulf of Maine from

metropolitan areas to the south. These air masses are subsequently blown ashore and carried inland. In addition

to determining attainment/nonattainment status, the ozone sites in Maine collect data that is used by the

mapping and forecasting programs to provide the public and scientific community with quality data in a timely

fashion and to forecast air quality alerts when necessary.

Ozone Monitoring Site Address Site Type Monitoring Objective Sampling Frequency

Ashland - Loring AFB CASTNet Background Continuous

Bar Harbor - McFarland Hill NCore Transport, Background Continuous

Bar Harbor - Top of Cadillac Mountain SLAMS Transport Continuous - Seasonal

Bethel, Smith Farm Road SLAMS Max. Conc., Transport Continuous - Seasonal

Cape Elizabeth - Two Lights State Park SLAMS Transport Continuous

Durham - Fire Station - Route 9 SLAMS Max. Concentration Continuous - Seasonal

Gardiner - Pray Street, Schoolyard SLAMS Max. Conc., Transport Continuous - Seasonal

Holden - Rider Bluff SLAMS Max. Conc., Transport Continuous - Seasonal

Howland - Ameriflux Site CASTNet Treetop Canopy Level Continuous

Indian Island - Penobscot Nation Tribal - Continuous

Jonesport - Public Landing SLAMS Max. Concentration Continuous - Seasonal

Kennebunkport - Parsons Way SLAMS Max. Conc., Transport Continuous - Seasonal

Perry - Pleasant Point/Sipayik, 184 County

Road

Tribal - Continuous

Port Clyde - Marshall Point Lighthouse SLAMS Max. Conc., Transport Continuous - Seasonal

7

Ozone Monitoring Site Address Site Type Monitoring Objective Sampling Frequency

Portland - Deering Oaks SPMS High Pop. Exposure Continuous

Presque Isle - 8 Northern Road Tribal - Continuous

Shapleigh - Ball Park, West Newfield Road SLAMS Max. Conc., Transport Continuous - Seasonal

West Buxton - Plains Road Fire Dept. SLAMS Transport Continuous - Seasonal

PM2.5 Network

In 1999, the DEP began a PM2.5 monitoring program, on one day in three or one

day in six sampling schedules, using filter-based samplers that met the Federal

Reference Method (FRM), with 15 sites started up during the first year of

operation. After three years of data collection demonstrated compliance with the

PM2.5 standard at all of the sites, some of the samplers were relocated or modified

to collect PM10 data. Currently the DEP is monitoring for PM2.5 using the filter-

based FRM samplers at 11 sites. All of the current sites comply with the PM2.5

standard. They remain in operation to gather additional trend data and to

document future attainment status. The filters can be analyzed to determine

levels of some of the hazardous air pollutants that are on the priority list.

The DEP initiated continuous monitoring of PM2.5 in 2000 using Tapered Element Oscillating Microbalance

(TEOM) samplers. The continuous monitors generate hourly average data that is available in near real-time and

very useful in helping to forecast air quality. TEOM sites were set up in Bangor, Bar Harbor, Greenville,

Lewiston, and Portland. The Passamaquoddy Tribe operates a TEOM monitor in Perry, and the Micmac Tribe

operates monitors in Presque Isle and Littleton. The TEOM models employed in Maine were not an EPA-

approved Federal Equivalent Method (FEM), and the DEP did not pursue the required analysis to exclude the

use of their data for comparison with the PM2.5 standards.

In 2012, the TEOMs were nearing the end of their expected life cycle, so that year the DEP initiated a program

to procure new continuous PM2.5 monitors known as Beta Attenuation Monitors (BAM). The BAMs are an

EPA-approved FEM, so Maine DEP will be demonstrating compliance with the PM2.5 NAAQS using both the

filter-based FRM and the continuous BAM FEM monitors throughout the state. BAMs replaced the TEOMs in

Lewiston, Bangor, and Bar Harbor. The TEOM in Portland remained in operation alongside the new BAM for

comparison of methods until the end of June 2015. Initially the BAMs were installed to supplement the filter-

based FRM samplers at locations in Madawaska, Presque Isle, and Rumford. In November 2015, a ñstand-

aloneò BAM was started up at a special purpose monitoring site in Carrabassett Valley. At the end of 2017, the

DEP will determine if the data collected warrants additional monitoring at Carrabassett Valley. If the decision

is to continue BAM operation at Carrabassett Valley, a collocated BAM will be required in the Maine network,

at a site with significantly higher PM2.5 concentrations.

The continuous, hourly averaged PM2.5 record has permitted better forecasting for particulate levels under

specific weather conditions for many parts of the state. The Rumford and Carrabassett Valley sites were chosen

to meet a long-standing interest in having real-time continuous data from western mountain valley locations.

Complex meteorological conditions in Maineôs western mountains and the subsequent dispersion of fine

particulates like wood smoke are of particular interest to the DEP as it strives to produce better air quality

forecasts in a region with few monitors and sparse data. The BAQ is considering the replacement of some the

older FRM filter-based samplers with continuous PM2.5 monitors for more real-time hourly data, but the BAQ is

not yet satisfied with the correlations between continuous and filter based results, especially at the low

concentrations often found in the State.

8

When the Bangor, Kenduskeag Pump Station site was established in 1978, the location was chosen because of

the heavy traffic pattern in the area. Changes in road, bridge and highway configurations over the years have

resulted in a significant reduction in the number of vehicles encountered at that monitoring site. BAQ staff,

working with State and local transportation engineers, has identified a possible new monitoring location much

closer to Interstate 95 and commercial parks where traffic counts are among the highest in the area. It is hoped

that the superintendent of schools will make the roof of the Mary Snow Elementary school available for

monitoring. It is possible that the negotiations can be finalized and equipment can be set up during the summer

of 2017. The BAQ will maintain a continued PM2.5 presence at the Kenduskeag Pump station for at least one

year to establish a relationship between the two sites.

No other PM2.5 changes are anticipated for 2018.

PM2.5 Monitoring Site Address Site Type Monitoring Objective
Sampling Method and

Frequency

Augusta ï Lincoln Street School SLAMS 200K Pop. Coverage FRM, every 6 days

Augusta ï Lincoln Street School SLAMS Collocated FRM, every 12 days

Bangor ï Kenduskeag Pump Station SLAMS AQI Forecasting/Mapping FEM, continuous

Bangor ï Kenduskeag Pump Station SLAMS 200K Pop. Coverage FRM every 6 days

Bar Harbor ï McFarland Hill NCore Transport FRM, every 3 days

Bar Harbor ï McFarland Hill SLAMS Mapping FEM, continuous

Carrabassett Valley, Town Office SLAMS Background FEM, continuous

Lewiston ï Country Kitchen Lot SLAMS 200K Pop. Coverage FRM, every 6 days

Lewiston ï Country Kitchen Lot SLAMS Mapping FEM, continuous

Madawaska ï Public Safety Bldg. SLAMS High Pop. Exposure FRM, every 6 days

Madawaska ï Public Safety Bldg. SLAMS AQI Forecasting/Mapping FEM, continuous

Littleton Tribal Mapping TEOM, continuous

Perry - Pleasant Point/Sipayik, 184

County Road

Tribal Mapping TEOM, continuous

Portland ï Deering Oaks SLAMS MSA of 200-500K FEM, continuous

Portland ï Deering Oaks SLAMS MSA of 200-500K FEM, every 6 days

Portland ï Deering Oaks SLAMS Collocated FEM, every 12 days

Portland ï Tukeyôs Bridge SLAMS High Traffic FRM, every 6 days

Presque Isle ï 8 Northern Road Tribal Mapping FEM, continuous

Presque Isle ï Regional Office SLAMS Background FRM, every 6 days

Presque Isle ï Riverside Street SLAMS AQI Forecasting/Mapping FEM, continuous

Presque Isle ï Riverside Street SLAMS 200K Pop. Coverage FRM, every 6 days

Rumford ï Rumford Avenue SLAMS AQI Forecasting/Mapping FEM, continuous

Rumford ï Rumford Avenue SLAMS High Pop. Exposure FRM, every 6 days
 200K Pop. ï 200,000 Population; AQI ï Air Quality Index; MSA ï Metropolitan Statistical Area

PM Speciation Network (IMPROVE)
Many stunning and breathtaking vistas at National Parks and Wilderness Areas may be lost or diminished due

to the haze formed by air pollutants. These light scattering hazes cause discoloration, loss of texture, and

reduced visual range. Recognizing the importance of visual air quality, Congress included legislation in the

Clean Air Act to prevent and remedy visibility impairment. To aid in the implementation of this legislation, the

Interagency Monitoring of Protected Visual Environments (IMPROVE) program was initiated in 1985. DEP

9

operates one IMPROVE site in Freeport, Maine at Wolfeôs Neck Farm. The

National Park Service and the U.S. Fish & Wildlife Service operate IMPROVE

sites in Maineôs designated Class 1 visibility areas in Acadia National Park and

Moosehorn Wildlife Refuge, respectively. IMPROVE sites are also operated by

the Penobscot and Micmac Tribes in Old Town, Indian Island, and Presque Isle,

respectively.

In 2015 the EPA reassessed each of the IMPROVE sites in an effort to optimize the

Chemical Speciation Network. As a result of that process, the Bridgton site was

discontinued on January 1, 2016. The DEP understands the continued value and

importance of the IMPROVE network, and if BAQ funds become available, the

Bridgeton monitors may be re-installed.

IMPROVE Site Address Site Type Monitoring Objective Sampling Frequency

Bar Harbor ï McFarland Hill NPS/NCore Regional Haze Every 3 days

Baring ï Moosehorn Wildlife Ref. USFWS Regional Haze Every 3 days

Freeport ï Wolfeôs Neck Road SLAMS Deposition Project Every 3 days

Indian Island ï Penobscot Tribal - Every 3 days

Presque Isle ï 8 Northern Road Tribal - Every 3 days

PM10 Network

The DEP operates most of the current filter-based PM10 network using the FRM

samplers modified with the fine-particle separators removed to collect PM10

particles. The dichotomous samplers that collected PM2.5 and PM10-2.5 (a.k.a.,

PMcoarse), and calculated PM10 as the sum of the two parameters were removed in

early November 2016 and replaced with new single PM2.5 and PM10 samplers after

a troublesome maintenance history threatened recovery rates.

A continuous PM10 TEOM monitor is operated in Presque Isle as part of the control

strategy for the historically high PM10 levels there. The PM10 TEOM provides

hourly data used by city officials to determine when high levels are occurring and

whether street sweeping or other control strategies need to be implemented.

Reduced in size since PM10 sampling began shortly after the inception of the DEP, the current PM10 network is

comprised of seven sites around the state. All of the sites are currently meeting the PM10 NAAQS with no

exceedances of the standard having been recorded anywhere during the last several years. The filters collected

in the PM10 program can be used for the lead monitoring program if needed.

The PM10 monitoring at Bangor Kenduskeag Pump Station, if plans work out as outlined in the PM2.5 section

above, will eventually be conducted at the Mary Snow Elementary School in Bangor. No other changes are

planned for 2018.

PM10 Monitoring Site Address Site Type Monitoring Objective Sampling Frequency

Augusta ï Lincoln Street School SLAMS Attainment/Nonattainment FRM, every 6 days

Bangor ï Kenduskeag Pump Sta. SLAMS Attainment/Nonattainment FRM, every 6 days

Bar Harbor ï McFarland Hill NCore Rural Background FRM, every 3 days

10

PM10 Monitoring Site Address Site Type Monitoring Objective Sampling Frequency

Lewiston ï Country Kitchen Lot SLAMS Attainment/Nonattainment FRM, every 6 days

Madawaska ï Public Safety Bldg. SLAMS Attainment/Nonattainment FRM, every 6 days

Portland ï Tukeyôs Bridge SLAMS Attainment/Nonattainment FRM, every 6 days

Portland ï Tukeyôs Bridge SLAMS Collocated FRM, every 12 days

Presque Isle ï Riverside Street SLAMS Attainment/Nonattainment TEOM, continuous

PMCoarse Network

Required PMCoarse, or PM10-2.5 measurements at the NCore site in Bar Harbor are obtained by the difference

method. At that site two FRM samplers collect PM10 and PM2.5 data respectively, and the difference between

the two concentrations is reported as PM10-2.5. If it becomes required, PMCoarse data, utilizing the difference

method, can be calculated from the data collected at sites in Madawaska, Bangor, Augusta, and Portland, where

simultaneous PM10 and PM2.5 data are being collected.

PMCoarse Site Address Site Type Monitoring Objective Sampling Frequency

Bar Harbor ï McFarland Hill NCore Rural Background FRM, every 3 days

Sulfur Dioxide Network

The DEP currently operates three long-term monitors for sulfur dioxide (SO2).

Two are trace-level monitors. A required trace-level monitor is located at the

NCore site in Bar Harbor and a second one operates as a rural/background site

in Gardiner. The third SO2 monitor is a special purpose sampler located in

Portland to track levels in the highest population area of the state as well as to

provide urban background data for the air emission licensing program. The

Micmac Indian Tribe operates an SO2 monitor in Presque Isle.

Proposed changes to the SO2 standard were finalized on June 2, 2010. The

final rule requires an SO2 monitor in Core Based Statistical Areas (CBSA)

based on a population-weighted emissions index for the area. Maine does not

have any CBSAs that would require a monitor. Consequently, the only required monitoring in Maine at this

time is the monitor for the NCore site. On May 21, 2013, EPA released a draft Technical Assistance Document,

describing in more detail, modeling and monitoring guidance refining the agencyôs approach for implementing

the SO2 standard. On August 21, 2015, EPA finalized the SO2 1-hour NAAQS. Maine does not have any

sources covered by the Data Requirements Rule that would require monitoring. No changes in the current long-

term SO2 network are anticipated for 2018.

SO2 monitoring Site Address Site Type Monitoring Objective Sampling Frequency

Bar Harbor ï McFarland Hill NCore Background Continuous

Gardiner ï Pray Street, Schoolyard SLAMS Background Continuous

Portland ï Deering Oaks SPMS High Pop. Exposure Continuous

Presque Isle ï 8 Northern Road Tribal - Continuous

11

Nitrogen Oxides Network (NO2, NOx, NO, NOy)

The DEP currently operates two trace-level NO2 monitors and two NOy

monitors. The NO2 monitors are located at the Deering Oaks site in Portland

and at the Pray Street School site in Gardiner. The two NOy monitors are

located at the NCore site in Bar Harbor and the Cape Elizabeth PAMS location.

The Micmac Tribe also operates a trace-level NO2 monitor at their site in

Presque Isle.

EPA provisions for near-roadway NO2 monitoring in population areas with

between 500,000 and 1,000,000 persons, as set initially forth in Phase III of the

program, were rescinded on December 30, 2016. The Phase I and Phase II near-

road sites already in operation did not produce expected high levels of NO2, and there was nothing in the data to

suggest that monitoring along less-traveled roads, such as those in Portland, would produce higher

concentrations of NO2. There are no longer any requirements for near-roadway monitoring for NO2 in Maine.

There are no other changes in the Nitrogen Oxides Network planned for 2018.

Nitrogen Oxides Network Site Address Site Type Moni toring Objective Sampling Frequency

Portland ï Deering Oaks (NO2) SPMS Maximum Concentration,

Urban Background

Continuous

Bar Harbor ï McFarland Hill (NOy) NCore Transport (trace-level) Continuous

Cape Elizabeth ï Two Lights State Park

(NOy)

PAMS Transport (trace-level) Continuous

Gardiner ï Pray Street, Schoolyard (NO2) SPMS Background (trace-level) Continuous

Presque Isle ï 8 Northern Road (NO2) Tribal (trace-level) Continuous

Carbon Monoxide Network

The DEP currently operates two carbon monoxide (CO) monitors. Monitors are located at

the NCore site in Bar Harbor (a trace-level) and the Deering Oaks site in Portland. The

Micmac Indian Tribe also operates a trace-level CO monitor at their site in Presque Isle.

The CO standard has been reviewed, and no change was made in the level or the form of

the standard. No changes are planned for 2018.

Carbon Monoxide Site Address Site Type Monitoring O bjective Sampling Frequency

Bar Harbor ï McFarland Hill NCore Transport Continuous

Portland ï Deering Oaks SPMs High Pop. Exposure Continuous

Presque Isle ï 8 Northern Road Tribal - Continuous

PAMS Network

Regional transport of hazardous air pollutants has been well documented by the two Photochemical Assessment

Monitoring Station (PAMS) locations that operated in Maine from 1993 until 2014. The data trends from those

sites helped track the results of new control strategies in upwind states. Both of the PAMS sites in Maine were

initially required by the EPA because of serious non-attainment areas in other states. The Maine PAMS sites

12

were required to be operational for the June ï August period, but historically they were

in operation during May and September also. At the end of 2014, the Cadillac

Mountain PAMS site in Acadia National Park was shut down after the EPA revised the

National PAMS program.

The remaining PAMS site in Maine, at Cape Elizabeth, is considered an extreme

downwind site for the Greater Connecticut area, which continues to remain in a non-

attainment status. The monitoring regulations for PAMS provide for the collection of

an ñenhancedò ambient air quality database, which can be used to better characterize

the nature and extent of the ozone problem, aid in tracking volatile organic compounds

(VOC) and nitrogen oxides (NOx) emission inventory reductions, assess air quality

trends, make attainment/non-attainment decisions, and evaluate photochemical grid-model performance. These

PAMS compounds, known as ozone precursors, play a large role in ozone formation.

The 2015 Ozone NAAQS regulation requires that states submit an enhanced monitoring plan documenting the

need to collect additional data to help determine the distribution of ozone in the state and region. The continued

operation of the Cape Elizabeth site in Maine is justified for the next three years as a means to achieve this

additional monitoring.

Site Address Site Type Monitoring Objective Sampling Frequency

Cape Elizabeth - Two Lights State Park PAMS Transport Continuous - Seasonal

Hazardous Air Pollutants (HAPs) Network

Although not a required monitoring network, the DEP samples for 108 HAPs

compounds at five Special Purpose Monitoring Site (SPMS) locations around the

state and at the PAMS Site in Cape Elizabeth. The monitoring objective is to

document background concentrations around the state and to establish whether

there are any trends in the levels of these compounds. In addition, several of the

metals that are listed as HAPs are also being measured at the particulate

monitoring sites. Maine continues to expand its sub-ambient canister sampling

equipment inventory for measuring acrolein using EPAôs TO-15 method and may

establish additional monitoring locations if emissions inventory data indicates the

potential for a ñhotspotò area for any HAPs.

Site Address Site Type Monitoring Objective Sampling Frequency

Bangor ï Kenduskeag Pump Sta. SPMS Maximum Conc.& Trends Every 6 days

Cape Elizabeth ï Two Lights Park PAMS Maximum Conc.& Trends Every 6 days

Lewiston ï Country Kitchen Lot SPMS Maximum Conc.& Trends Every 6 days

Portland ï 356 State Street SPMS Maximum Conc.& Trends Every 6 days

Presque Isle ï Riverside Street SPMS Maximum Conc.& Trends Every 6 days

Rumford ï Rumford Avenue SPMS Maximum Conc.& Trends Every 6 days

13

Meteorological Network

The DEP, and the Passamaquoddy and Micmac tribes fund, operate and

maintain a number of year-round meteorological sites throughout the state to

collect data for use in the analysis and evaluation of air pollutant data.) Some

of these are stand-alone sites, and some are collocated with air pollutant

monitoring equipment. All of the sites measure scalar wind speed and

direction, resultant wind speed and direction, and sigma theta (an indicator of

the amount of variability in the wind direction). A few of the sites collect

additional parameters such as relative humidity, barometric pressure,

temperature, and solar radiation. State forecasters also have access to NOAA

weather data from airport stations and other sites located throughout the state,

although not all of these data consist of hourly averages from continuous

observations, making the DEP sites more desirable.

The Presque Isle DEP meteorological location was deemed somewhat redundant as it was within a one-mile

radius of the NOAA and Micmac tribal meteorological sites in the city that provided forecasters and modelers

with similar information. The DEP site was shut down on September 21, 2016. The equipment will be moved

to Jonesport in 2017.

The Maine DEP BAQ and the Maine Department of Agriculture, Forestry, and Conservation recently initiated a

Memorandum of Agreement permitting the installation of a 10-meter meteorological tower adjacent to the

DAFC Public Landing Building at Jonesport, Maine. Seasonal wind data will augment hourly ozone

concentrations that are measured at the site.

Site Address Site Type Monitoring Objective Sampling Frequency

Auburn ï L/A Airport SLAMS Data Analyses & Modeling Continuous

Augusta ï State Airport SLAMS Data Analyses & Modeling Continuous

Bar Harbor ï Cadillac Mountain SLAMS Transport Continuous ï Seasonal

Bar Harbor ï McFarland Hill NCore Transport Continuous

Cape Elizabeth ï Two Lights Park PAMS Transport Continuous

Presque Isle ï Regional Office SLAMS Data Analyses & Modeling Continuous

Presque Isle ï 8 Northern Road Tribal - Continuous

Rumford - Rumford Avenue Parking SLAMS Data Analyses & Modeling Continuous

Sipiyak ï 184 County Road Tribal - Continuous

Atmospheric Deposition Network

There is an extensive atmospheric deposition network in the State of Maine with

several sites operated by the Maine DEP. All but two of the sites are part of the

National Atmospheric Deposition Programôs Mercury Deposition Network (MDN)

in addition to being a part of the National Trends Network (NTN) that measures

precipitation chemistry. Early in the program, a number of agencies and

organizations participated and provided funds for the operation of these deposition

network sites. As funds have diminished and budgets have been cut, the continued

operation of some of these sites has been in question. The data from this program

14

are used by a wide variety of researchers, and the continued operation of these sites is very important to

maintain the continuous record of deposition occurring around the state. No changes are proposed for 2018.

Site Address Site Type Monitoring Objective Sampling Frequency

Bar Harbor ï McFarland Hill (NTN

and MDN)

NPS-SPMS Transport/Trends Weekly Composite

Bridgton ï Upper Ridge Road

(NTN and MDN)

SPMS Transport/Trends Weekly Composite

Caribou ï Airport (NTN and MDN) SPMS Transport/Trends Weekly Composite

Carrabassett Valley ï Airport (NTN

and MDN)

Tribal Transport/Trends Weekly Composite

Freeport ï Wolfeôs Neck Farm

(NTN and MDN)

SPMS Transport/Trends Weekly Composite

Gilead ï White Mtn. Natôl. Forest

(NTN)

USGS Transport/Trends Weekly Composite

Greenville Station (NTN and MDN) SPMS Transport/Trends Weekly Composite

Indian Township (NTN) Tribal Transport/Trends Weekly Composite

Lead Network

In 2008 EPA promulgated a lead (Pb) standard and issued some minimum monitoring requirements to the

states. At that time, Maine was going to be required to operate one Pb monitor in the Portland CBSA (Core-

based statistical area). The state purchased an X-ray fluorescence (XRF) analyzer to measure lead

concentrations from PM10 filters. The EPA Pb requirement was subsequently revised to require Pb monitoring

at urban NCore sites only. The Bar Harbor NCore site is designated as a rural site, so there is no requirement

for Pb monitoring in Maine.

Maine DEP, with the capability and capacity to analyze particulate filters for Pb and other metals, entered into

reimbursable agreements with Rhode Island and New Hampshire to perform XRF metals analysis of their PM

filters. Five years of filters from Rhode Island were analyzed and reported until the program ended in 2016. A

similar arrangement was initiated with the State of New Hampshire in 2015, and that study wrapped up in 2016

as well. As schedules permit, random selections from archived Maine PM filters are being analyzed with the

XRF to determine what the state background levels might be for lead and other metals, such as arsenic and

chromium.

Camnet

Maine DEP, along with a number of other state and local agencies, and non-profit organizations, helps support

the Northeast States for Coordinated Air Use Management (NESCAUM) operate Camnet - a network of real

time visibility cameras situated throughout the Northeast. In Maine, the Camnet location is on Schoodic Point.

Cameras point west towards Acadia National Park on Mount Desert Island. Corresponding air quality sensors

at each site allow users of Camnet to see the effects of air pollution on visibility.

15

https://www.hazecam.net/

Proposed Calendar Year 2018 Network Changes

As usual, the monitoring network proposed for 2018 is an ambitious one and will require a significant effort

from Air Bureau staff to accomplish. The program is always subject to adjustment because of staffing changes,

budget cuts, and the disposition of landowners who allow the placement of air-monitoring sites on their

property. The field monitoring staff continues to look for increased efficiencies, especially through automation

and improved remote access to monitors, to optimize DEP resources.

The following changes are being contemplated or are likely to occur:

¶ The monitoring results at Bangor Kenduskeag Pump Station on Washington Street may no longer be

representative of the worst particulate concentrations in the city. Traffic pattern changes in Bangor have

reduced traffic flow in the area and an alternative location for the monitoring equipment, on the roof of

the Mary Snow Elementary school, is being considered for placement during the summer of 2017.

¶ A special wood smoke survey was conducted during the 2016/2017 winter in Farmington, Maine at the

University of Maine at Farmingtonôs Prescott Field. Sampling commenced November 1, 2016 and

continued through the end of March 2017. Sampling instruments included a tube style PAH

measurement system, a HAPs canister sampler, a filter based PM2.5 monitor and a PM10 sampler

operating on a 1 in 3 day sample schedule. Hourly average values were obtained throughout the study

from a continuously recording aethalometer, a continuous PM2.5 monitor as well as wind speed and

direction from a meteorological tower erected on the shelter. The PM10 filters will be used to determine

PM10 concentrations, then examined for metals with our XRF, and finally tested for levoglucosan levels

by New Hampshire Department of Environmental Services. Future woodsmoke surveys are anticipated

but none are planned for the 2018 calendar year.

The monitoring program operated by the Maine DEP undergoes constant review to ensure that the monitoring is

appropriate to meet monitoring goals, does not contain irrelevant monitoring, and can be accomplished within

the available budget. While there are presently no indications the following actions would be necessary, should

budget and staffing issues require cuts in the monitoring program, some potential initial cuts could include the

carbon monoxide monitor at Portland, Deering Oaks.

Discussions will be held with EPA staff prior to any site location and monitoring changes.

https://www.hazecam.net/

16

Monitoring Equipment Used by Maine DEP

PARAMETER INSTRUMENT METHOD *

Atmospheric Deposition Aerochem Metrics wet/dry collector

Barometric Pressure Climatronics

Met One

Carbon Monoxide Thermo Model 48C, 48i, 48iTLE

Teledyne API Model T300

RFCA-0981-054

RFCA-1093-093

Hazardous Air Pollutants 24 ï hour 6 liter sub-ambient canister

samplers, designed and built by ME DEP

TO-15

Lead R&P/Thermo Sequential Model 2025, 2025i

R&P/Thermo Single Model 2000, 2000i

Spectro XEPOS XRF Spectrometer

Mercury Deposition Aerochem Metrics

N-CON Wet Deposition collector

Nitrogen Dioxide Thermo Model 42C, 42i RFNA-1289-074

Organic/Elemental Carbon Sunset Semicontinuous OC/EC Carbon

Aerosol Analyzer

Other Metals such as Arsenic,

Chromium, etc.

R&P Sequential Model 2025, 2025i

R&P Single Model 2000, 2000i

Spectro XEPOS XRF Spectrometer

Oxides of Nitrogen Thermo Model 42iY

Ozone Thermo Models 49C, 49i

Teledyne API Model T400

EQOA-0880-047

EQOA-0992-087

PM 10 Continuous R&P TEOM Model 1400AB EQPM-1090-079

PM 10 FRM R&P/Thermo Sequential Model 2025, 2025i

R&P/Thermo Single Model 2000, 2000i

RFPS-1298-127

RFPS-1298-126

PM 2.5 Continuous MET One BAM Model 1020

Thermo Scientific Model 5030i SHARP

EQPM-0308-170

EQPM-0609-184

PM 2.5 FRM R&P/Thermo Sequential Model 2025, 2025i

R&P/Thermo Single Model 2000, 2000i

RFPS-0498-118 RFPS-1006-145

RFPS-0498-117 RFPS-1006-143

PM Coarse Difference Method PM10-PM2.5 RFPS-0509-176

PM Speciation IMPROVE Sampler

Precipitation ETI Instrument Systems NOAH IV

Relative Humidity Climatronics

Met One

Solar Radiation Climatronics

Met One

Sulfate Continuous Thermo Model 5020

Sulfur Dioxide Thermo Model 43C, 43C-TLE, 43i, 43i-TLE

Teledyne API Model T100

EQSA-0486-060

EQSA-0495-100

Temperature Climatronics

Met One

Total PAH Ecochem PAS 2000

VOCôs (PAMS) Perkin Elmer Clarus 580

Wind Speed/Direction Climatronics F460

Met One

* Designated Reference and Equivalent Methods as of December 17, 2016.

17

Integrated Sampler Schedule

S M T W T F S S M T W T F S S M T W T F S

1 2 3 4 5 6 1 2 3 1 2 3

7 8 9 10 11 12 13 4 5 6 7 8 9 10 4 5 6 7 8 9 10

14 15 16 17 18 19 20 11 12 13 14 15 16 17 11 12 13 14 15 16 17

21 22 23 24 25 26 27 18 19 20 21 22 23 24 18 19 20 21 22 23 24

28 29 30 31 25 26 27 28 25 26 27 28 29 30 31

S M T W T F S S M T W T F S S M T W T F S

1 2 3 4 5 6 7 1 2 3 4 5 1 2

8 9 10 11 12 13 14 6 7 8 9 10 11 12 3 4 5 6 7 8 9

15 16 17 18 19 20 21 13 14 15 16 17 18 19 10 11 12 13 14 15 16

22 23 24 25 26 27 28 20 21 22 23 24 25 26 17 18 19 20 21 22 23

29 30 27 28 29 30 31 24 25 26 27 28 29 30

S M T W T F S S M T W T F S S M T W T F S

1 2 3 4 5 6 7 1 2 3 4 1

8 9 10 11 12 13 14 5 6 7 8 9 10 11 2 3 4 5 6 7 8

15 16 17 18 19 20 21 12 13 14 15 16 17 18 9 10 11 12 13 14 15

22 23 24 25 26 27 28 19 20 21 22 23 24 25 16 17 18 19 20 21 22

29 30 31 26 27 28 29 30 31 23 24 25 26 27 28 29

30

S M T W T F S S M T W T F S S M T W T F S

1 2 3 4 5 6 1 2 3 1

7 8 9 10 11 12 13 4 5 6 7 8 9 10 2 3 4 5 6 7 8

14 15 16 17 18 19 20 11 12 13 14 15 16 17 9 10 11 12 13 14 15

21 22 23 24 25 26 27 18 19 20 21 22 23 24 16 17 18 19 20 21 22

28 29 30 31 25 26 27 28 29 30 23 24 25 26 27 28 29

30 31

APRIL MAY JUNE

2018
JANUARY FEBRUARY MARCH

JULY AUGUST SEPTEMBER

OCTOBER NOVEMBER DECEMBER

1 in 12, 1 in 6, and 1 in 3 sample dates 1 in 6, and 1 in 3 sample dates 1 in 3 sample dates State Holiday

18

2018 Monitoring Site Information

The following pages present descriptions of the ambient air monitoring sites maintained and operated by both

the Maine Department of Environmental Protection Bureau of Air Quality and the Tribal Nations. The

following pages present the site descriptions alphabetically by Town ï Site Name. This table offers an index to

the sites based on AQS Site ID.

AQS Site ID Town - Site County Page #

23-001-0005 Auburn ï Lewiston-Auburn AirportAndroscoggin 20

23-001-0011 Lewiston ï Country Kitchen Parking LotAndroscoggin 58

23-001-0014 Durham ï Fire Station Androscoggin 42

23-003-0014 Madawaska ï Public Safety BldgAroostook 60

23-003-1002 Caribou ï Caribou AirportAroostook 38

23-003-1008 Presque Isle ï DEP Regional OfficeAroostook 68

23-003-1011 Presque Isle ï Riverside St.Aroostook 70

23-003-1100 Micmac Tribe -- Presque Isle Shelter Aroostook 79

23-003-1101 Micmac Tribe -- Littleton Aroostook 77

23-005-0002 Bridgton Cumberland 34

23-005-0015 Portland ï Tukeyôs BridgeCumberland 66

23-005-0029 Portland ï Deering Oaks ParkCumberland 64

23-005-2003 Cape Elizabeth ï Two Lights ParkCumberland 36

23-005-9002 Freeport ï Wolfes Neck FarmCumberland 44

23-007-2002 Carrabassett Valley ï Town OfficeFranklin 40

23-009-0102 Bar Harbor ï Cadillac Mountain, Acadia National ParkHancock 28

23-009-0103 Bar Harbor ï McFarland Hill, Acadia National ParkHancock 30

23-011-0008 Augusta ï Civil Air Patrol HangerKennebec 22

23-011-0016 Augusta ï Lincoln Street SchoolKennebec 24

23-011-2005 Gardiner ï Pray Street, SchoolyardKennebec 46

23-013-0004 Port Clyde ï Marshall Point LighthouseKnox 62

23-017-2011 Rumford ï Rumford Ave. Parking LotOxford 72

23-017-3002 Bethel ï Smith Farm Road Oxford 32

23-019-0002 Bangor ï Kenduskeag Pump StationPenobscot 26

23-019-1100 Penobscot Nation - Indian Island Penobscot 85

23-019-4008 Holden ï Riderôs Bluff Penobscot 50

23-021-0001 Greenville Piscataquis 48

23-029-0019 Jonesport ï Public LandingWashington 54

23-029-0032 Passamaquoddy Tribe -- Perry, Pleasant Point/Sipiyak Washington 83

23-031-0038 Hollis/West Buxton ï Fire DepartmentYork 52

23-031-0040 Shapleigh ï Shapleigh Ball ParkYork 74

23-031-2002 Kennebunkport ï Parsonôs WayYork 56

None Passamaquoddy Tribe -- Indian Township Washington 81

19

MAINE DEPARTMENT OF ENVIRONMENTAL PROTEC TION

 MONITORING SITES

FOR 2018

20

Town ï Site: Auburn ï Lewiston-Auburn Airport

County: Androscoggin Latitude: 44.0457

Address: Lewiston Junction Rd. Longitude: -70.2902

AQS Site ID: 23-001-0005 Elevation: 79 meters

Spatial Scale: Regional Year Established: 1978

Statistical Area: Lewiston-Auburn, ME

21

Auburn ï Lewiston-Auburn Airport

Pollutant and Meteorological Parameters:

Parameter Date Began Date Ended Parameter Date Began Date Ended

PM2.5 FRM SO2

PM2.5 Colo SO4

PM2.5 TEOM Ozone

PM2.5 BAM NOx

PM10 FRM NOy

PM10 Colo VOCs (PAMS)

PM10 TEOM HAPs

PM10 BAM Wet Deposition - Mercury

PM Coarse Wet Dep. - Precip Chem.

IMPROVE Wind Direction/Speed 10/18/1978

Cont. OC/EC Outdoor Temperature

Cont. Sulfate Bar. Pressure

Black Carbon Relative Humidity

Cont. PAH Dew point

Lead Precipitation Amount

CO Solar Radiation

CO2 UV-b Radiation

Site Description:

The site is located in a light industrial park located 4 ½ miles southwest of downtown Auburn. Wind Speed and Direction

sensors are mounted on a 10-meter retractable tower located on the roof of the maintenance equipment shed at the Auburn-

Lewiston Municipal Airport. A data acquisition system and modem are located in a storage room within the equipment shed.

Monitoring Objectives:

Modeling.

Planned changes for 2018:

None.

22

Town ï Site: Augusta ï Airport

County: Kennebec Latitude: 44.3179

Address: Augusta State Airport Longitude: -69.7919

AQS Site ID: 23-011-0008 Elevation: 107 Meters

Spatial Scale: Regional Year Established: 1981

Statistical Area: Augusta-Waterville, ME

